Flight Experiments for Living With a Star Space Environment Testbed (LWS SET) – Relationship to Technology Kenneth A. LaBel Chief Technologist, LWS SET NASA/GSFC Code 561 kenneth.a.label@nasa.gov 301-286-9936 Janet L. Barth, NASA/GSFC Dana A. Brewer, NASA/HQ ### **Outline** - Introduction - LWS SET overview - SET flight experiment goals - SET Experiment Services - Flight Experiments - Experiment Selection Process - SET Pathfinder (SETPath) Experiments - NASA Research Announcement (NRA) - Collateral programs - Comments ## **Living With a Star Program:** ## a pure and applied science program with an engineering application - Program Goal Perform investigations in space to understand solar variability & its effects leading to a reliable predictive capability of solar variability (i.e., space weather) - LWS has three elements - Science Missions: the what's and why's of the solar variant environment - Ex., Solar Dynamics Observer - Theory and Modeling and Data Analysis: the environment models and tools developed from solarvariant data - A sample product might be: Improved Trapped Particle Models - Space Environment Testbeds (SETs): Improve the engineering approach to accommodate and/or mitigate the effects of solar variability on spacecraft design & operations - A sample of a predecessor: Microelectronics and Photonics Testbed (MPTB) - Continuous program started in FY01 ## **SET Technologies** - SET provides opportunities for flight validation experiments on technologies - Microelectronics - Photonics - Materials - Sensors - Environment, imaging, etc. - These investigations focus on - Demonstration of environment tolerance - Radiation hardening approaches - Validation of technology ground test methods and performance prediction techniques - Ex., correlate space dose rates to ELDRS sensitive device performance - Investigations must require exposure to solar-variant environment Space Technology Research Vehicle 1-d with NASA experiments # Solar Variant Example: SOHO/LASCO C3 Coronograph July 14, 2000 #### **Sample LWS SET Goals:** Understand enough about the technology and the environment to minimize science data outages. Validate cosmic ray rejection methods... Solar storm induces transients in a Charge-Coupled Device (CCD) view video at http://radhome.gsfc.nasa.gov/radhome/papers/C3big480C.avi ## Sample Solar Variant Technology Effects: Radiation Effects on Spacecraft - Long-term effects: failure/degradation increases with mission lifetime - Total ionizing dose (TID) - Displacement damage - Transient or single particle effects (Single event effects or SEE): random strikes by a particle - Soft or hard errors - Four quadrants, each representing a different design - Particle hits spread among multiple pixels - Ion strikes are minimized by utilization of a non N-well, n+ recessed implant photodetector design Active Pixel Sensor courtesy of Photobit Technologies via NASA SBIR and DTRA Sensors Hardening Program view video at http://radhome.gsfc.nasa.gov/radhome/papers/D3_I030_2100_2199.avi in a commercial-off-the-shelf (COTS) 120V device, after Howard, 2002 # Other Technology Effects of Interest to LWS SET - Examples - Spacecraft charging - May be the single largest cause of space environment induced anomalies - Can damage solar arrays, electronics, etc - Material degradation - Brittleness, optical property degradation, thermal effectiveness,... CEASE II instrument, www.amptek.com ## **SET Services Provided to Experiments** + NASA and DTRA are collaboratively investigating infrastructure requirements for imaging sensors # NASA ## Flight Experiment Selection Process: #### Two methods - NRA: a competitive action for investigations - Proposal process - Must demonstrate need to fly in solar-variant environment - Must have collateral ground test and/or model development program - No technology development efforts funded by this NRA - Data is non-proprietary (may be ITAR) - No funds exchanged with international entities - Partnering - Partner may provide investigation(s) outside of the NRA process in exchange for support of the LWS SET Program - Funding - Launch opportunity - Infrastructure, etc... - Data can be proprietary or secure ## **SETPath Experiments Overview** - SETPath experiments are based on flight investigations originally designed for Space Technology Research Vehicle – 1d (STRV-1d) mission - No data returned due to spacecraft communications system failure - Originally selected by a peer team for STRV-1d inclusion - Some updates provided to original experiment to increase investigation utility - Five experiment cards - COTS-1a: Linear Single Event Transients (LSETs) - COTS-1b: Enhanced Low Dose Rate Sensitivity (ELDRS) - COTS-2a: Digital Commercial-off-the-Shelf (COTS) Electronics - COTS-2b: Field Programmable Devices - COTS-3: Optocouplers STRV-1d COTS 2a Flight Prototype # COTS-1a: Linear Single Event Transients (LSET) #### **Purpose** Collect data in space to validate single event transient (SET) performance models & test protocols for linear bipolar devices #### **NASA Benefit** Provide more consistent performance & lifetime; lower likelihood of LSET anomalies as observed in Cassini, MAP, & TDRSS #### **NASA Application** Linear bipolar devices are common in comparators and operational amplifiers -- basic building blocks in all NASA spacecraft & instruments #### **History** Designed for STRV 1-d; will be built by Aerospace Corp A sample LSET, after Poivey, 2002 #### **Partners** Aerospace Corp., NASA'GSFC, NAVSEA-Crane, Vanderbilt University, JPL, DoD, Industry, RLP #### Leveraging - The NASA Electronics Parts & Packaging (NEPP) and DTRA supports development of ground radiation tests, protocols, & prediction models - Ground test protocol will be issued in FY 20032 (Poivey/GSFC) - Supports Vanderbilt model development - Devices provided by industry (NSC, et al?) #### **Development Path** Modification of existing design (Koga & Crain/Aerospace Corp) **Delivery Date:** Jan 2004 **Risk of Schedule Slip** Low; based on existing design #### COTS-1b: ## Linear Enhanced Low Dose Rate Sensitivity (ELDRS) #### **Purpose** - Collect data in space to validate ground test protocols for linear bipolar devices that exhibit ELDRS - ELDRS is failure at a lower cumulative total ionizing dose in space compared to traditional accelerated ground test dose rates #### **NASA Benefit** Provide more consistent performance & lifetime #### **NASA Application** Linear bipolar devices are common in comparators and operational amplifiers -- basic building blocks in all NASA spacecraft & instruments #### **History** Early experiment concept successfully flown on MPTB by NAVSEA-Crane (COTS-1b experiment developer) #### **Partners** NAVSEA-Crane, Vanderbilt University, NASA/GSFC, JPL, DoD, Industry, RLP #### Leveraging - The NASA Electronic Parts & Packaging Program (NEPP) delivers a ground test & technology guideline in FY 2003 (Johnston/JPL) - Devices provided by industry (NSC, et al) - Mil 1019.6 #### **Development Path** Modification of existing design by NAVSEA-Crane (Turflinger, et al) **Delivery Date:** Jan 2004 Risk of Schedule Slip Low; based on flight-heritage design ## **COTS-2a: Digital COTS** #### **Purpose** - Collect data in space to validate single event effect (SEE) & total ionizing dose (TID) performance models for: - Commercial fuzzy logic processors; - Static random access memories (SRAM); & - Field programmable gate array (FPGA) logic devices #### **NASA Benefit** Reduce design margins & provide more consistent performance in space #### **NASA Application** - Fuzzy logic: Robotics, docking, & constellation management applications - SRAMS: Solid state recorders - FPGAs: Replace custom solutions #### **Partners** NASA/GSFC, CNES, ONERA, TIMA Development Path Modification to existing STRV 1-d flight card for LWS SET carrier interface (NASA/GSFC) <u>Delivery Date:</u> November 2003 <u>Risk of Schedule Slip</u> Low; existing hardware Ground data availability Heavy ion & proton data in hand from Orsay, France #### **History:** Built for STRV 1-d but not flown # COTS-2b: FPGA Technology Concept Validation #### **Purpose** Collect data in space to validate single event effect (SEE) and total ionizing dose (TID) performance models & test protocols for COTS and environmenthardened FPGAs #### **NASA Benefit** Provide more consistent performance in spacecraft electronics systems. #### **NASA Application** Replace custom solutions in electronics system design at a fraction of the cost in virtually all NASA spacecraft; save power, weight, volume, & schedule #### **History** Designed for STRV 1-d by NASA/GSFC; devices will be updated to state of the art #### **Partners** NASA/GSFC, DoD, Industry, (is TIMA interested?) #### Leveraging - The NASA Electronics Parts & Packaging Program supports development of ground test protocols, guidelines, & technology development - Devices provided by DoD & industry #### **Development Path** Existing design (Katz - NASA/GSFC) with mission-specific modifications #### **Delivery Date** Jan 2004 #### **Risk of Schedule Slip** Low – existing design with experienced flight designer ## **COTS-3: Optocouplers** #### **Purpose** - Collect data in space to validate single event effect (SEE), total ionizing dose (TID), and device displacement damage (DDD) performance models & test protocols for optocouplers - Portions of the models may also be applicable to high-speed fiber optic links #### **NASA Benefit** - Reduce design margins & increase reliability - Anomalies on HST, TERRA, & TOPEX/Poseidon) #### **NASA Application** Used to isolate electrical signals between spacecraft sub-systems & instruments; ex., power converters #### <u>History</u> Designed for STRV- 1d by NASA/GSFC; new optocouplers will be utilized for SETPath #### **Partners** - NASA GSFC, JPL, DoD, Industry <u>Leveraging</u> - The NASA Electronic Parts & Packaging Program (NEPP) and DTRA deliver a ground test & technology guideline in FY 2003 (Reed/GSFC) - Devices provided by industry Development Path - Existing design; mission-specific interface modifications & newer devices (Buchner – GSFC) **Delivery Date: Jan 2004** Risk of Schedule Slip: Low; based on an existing design #### **Ground data availability** Heavy ion & proton data in hand; all new ground data to be funded by NEPP ## **Collateral Programs** - Ground-test programs are developing protocols or that require validation. Examples include: - Electronics - NASA Electronic Parts and Packaging (NEPP) Program - Defense Threat Reduction Agency's (DTRA's) Radiation Hardened Microelectronics (RHM) Program - Air Force Space and Missile Command - ESA - CNES - Materials - Air Force Wright Patterson - Environment-tolerant approaches require validation - Air Force Research Laboratories - DTRA - Industry ### **Final Comments** - Ground test methods require validation with in-flight data - Must have correlative environment monitors (CEMs) or we can't adequately reduce design margins - No one likes to be the first to fly a new solution - LWS SET can provide that opportunity for new technologies that require solar-variant environment validation - NRA results due out in near-term - Future NRA planning has begun - Collaboration with others is critical - Contact for more info - kenneth.a.label@nasa.gov - http://lws-set.gsfc.nasa.gov - http://nepp.nasa.gov **Europa: future challenges for radiation, temperature, and lifetime**